AFRL-PR-WP-TR-1998-2023 ## **Evaluation of Bipolar Pb-Acid Batteries for Aircraft Applications** GARY LOEBER JAMES MALONE CAMERON RIEPENHOFF Battery Branch Power Division Air Force Research Laboratory Wright-Patterson AFB OH 45433-7650 **NOVEMBER 1997** FINAL REPORT FOR PERIOD APR 96 – NOV 96 Approved for public release; distribution unlimited 19980526 165 PROPULSION DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7251 DTIC QUALITY INSPECTED & ## **NOTICE** USING GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA INCLUDED IN THIS DOCUMENT FOR ANY PURPOSE OTHER THAN GOVERNMENT PROCUREMENT DOES NOT IN ANY WAY OBLIGATE THE US GOVERNMENT. THE FACT THAT THE GOVERNMENT FORMULATED OR SUPPLIED THE DRAWINGS, SPECIFICATIONS, OR OTHER DATA DOES NOT LICENSE THE HOLDER OR ANY OTHER PERSON OR CORPORATION; OR CONVEY ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY RELATE TO THEM. THIS REPORT IS RELEASABLE TO THE NATIONAL TECHNICAL INFORMATION SERVICE (NTIS). AT NTIS, IT WILL BE AVAILABLE TO THE GENERAL PUBLIC, INCLUDING FOREIGN NATIONS. THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION. GARY LOEBER **Project Engineer** RICHARD A. MARSH Chief, Battery Branch MICHAEL D. BRAYDICH, L. Col. USAF Chief, Power Division Air Force Research Laboratory Do not return copies of this report unless contractual obligations or notice on a specific document requires its return. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 25051 | 1. AGENCY USE ONLY (Leave b | plank) 2. REPORT DATE | 3. REPORT TYPE AND DATE | | |---|---|--|----------------------------| | Addition out one in the ave b | | | | | 4. TITLE AND SUBTITLE | November 1997 | | l 1996 - November 1996 | | | | 3. FOR | IDING NONDERS | | Evaluation of Bipolar Pb-Acid | Batteries for Aircraft Application | 18 | | | • | | PE: 6 | 2203E · | | 6. AUTHOR(S) | | PR: 3 | | | Gary Loeber | | TA: 2 | | | lames Malone | | | _ | | Cameron Riepenhoff | | WU: 3 | 3 | | 7. PERFORMING ORGANIZATIO | N NAME(S) AND ADDRESS(ES) | 8. PER | FORMING ORGANIZATION | | Battery Branch | • | | ORT NUMBER | | Power Division | | | | | Air Force Research Laboratory | | | | | Wright-Patterson AFB OH 454 | 33-7650 | | | | 9. SPONSORING/MONITORING | AGENCY NAME(S) AND ADDRESS(| (ES) 10. SPC | DNSORING/MONITORING | | PROPULSION DIRECTORAT | E | | ENCY REPORT NUMBER | | AIR FORCE RESEARCH LAE | BORATORY | | | | AIR FORCE MATERIEL COM | | ΔE | RL-PR-WP-TR-1998-2023 | | | FORCE BASE, OH 45433-7251 | Ari | VT-1 V-M1-1V-1330-7073 | | | | | | | POC: Gary Loeber, AFRL/PRI | 2.70, 200 000 | The same of sa | | | APPROVED FOR PUBLIC RE | LEASE, DISTRIBUTION UNL | IMITED | | | | | | | | 13. ABSTRACT (Maximum 200 w | | | | | 3. ABSTRACT (IVIAXIMUM 200 W | oras) | | | | This report describes the results 270V power. Batteries from tw | of in-house evaluation of bipolar
o manufacturers were evaluated | r Pb-Acid batteries which have th in this effort | e potential to be used for | • | 4. SUBJECT TERMS | | | IS NUMBER OF BACKS | | Sipolar Battery | | | 15. NUMBER OF PAGES | | ead-Acid | | | 40 | | vuu-MVIU | | | 16. PRICE CODE | | 7. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRAC | | UNCLASSIFIED | LINICI A COTETED | | | | ONCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | Later ## TABLE OF CONTENTS | 1.0 Introduction | . 1 | |----------------------|-----| | | | | 2.0 Experimental | . 1 | | 2.1 Test Articles | . 1 | | 2.2 Test Facility | | | 2.3 Test Plan | . 7 | | 3.0 Test Results | 13 | | 3.1 PRI Results | | | 3.2 JCI Results | 19 | | 3.2.1 Battery WPG-11 | | | 3.2.2 Battery WPG-8 | | | 3.2.3 Battery WPG-6 | | | 4.0 Conclusions | 29 | | 5.0 Recommendations | 20 | ## LIST OF TABLES | Table 1. | PRI Battery Specification | 2 | |----------|--|------| | | Contract Goals for PRI Batteries - Wright-Patterson AFB Requirements | | | Table 3. | Contract Goals for PRI Batteries - Eglin AFB Requirements | 3 | | Table 4. | JCI Battery Specifications | 3 | | Table 5. | Near Term (5 year) Goals for JCI Bipolar Batteries | 4 | | Table 6. | Far Term (10 year) Goals for JCI Bipolar Batteries | 5 | | Table 7. | Test Plan for JCI Battery WPG6 | 8 | | Table 8. | Test Plan for JCI Battery WPG8 - Life Cycle Test at Room Temperature | 9 | | Table 9. | Test Plan for JCI Battery WPG11 - Electrical Performance Testing | 9 | | Table 10 | . Test Plan for PRI Battery PR602 | . 10 | | Table 11 | . Test Plan for PRI Battery PR603 | . 11 | | Table 12 | . Discharge Cutoff Voltage Criteria | . 11 | | | Discharge Voltage Cutoff as a Function of Rate and DOD | | ## LIST OF FIGURES | Figure 1. Pinnacle Bipolar Lead/Acid Battery | 5 | |---|----| | Figure 2. Johnson Controls Bipolar Lead-Acid Battery | 6 | | Figure 3. In-House Test Stand | 7 | | Figure 4. In-House Temperature Chamber | 7 | | Figure 5. Discharge Cutoff Voltage for JCI Batteries | 12 | | Figure 6. PR602 Cycle 1 Discharge | 14 | | Figure 7. PR603 Cycle 36 Discharge | 15 | | Figure 8. PR602 Cycle 2 Discharge | 15 | | Figure 9. PR602 Cycle 36 Discharge | 16 | | Figure 10. PR602 Cycle 2 Charge | 16 | | Figure 11. PR602 Cycle 28 Discharge | 17 | | Figure 12. PR603 Cycle 1 Charge | 17 | | Figure 13. PR603 Cycle 1 Discharge | 18 | | Figure 14. PR603 Cycle 20 Charge | | | Figure 15. PR602 Discharge Capacity Versus Cycle Number | 19 | | Figure 16. PR603 Discharge Capacity Versus Cycle Number | | | Figure 17. Pulse Discharge of Battery WPG 11 | | | Figure 18. WPG-6 Cycle 21 Discharge | 21 | | Figure 19. WPG-6 Cycle 22 Discharge | | | Figure 20. WPG-6 Cycle 25 Discharge | | | Figure 21. WPG-6 Cycle 26 Discharge | 23 | | Figure 22. WPG-6 Cycle 1 Discharge | 23 | | Figure 23. WPG-6 Cycle 1 Charge | | | Figure 24. WPG-6 Cycle 22 Charge | 24 | | Figure 25. WPG-6 Cycle 32 Discharge | | | Figure 26. WPG-8 Cycle 1 Charge | | | Figure 27. WPG-8 Cycle 1 Discharge | 26 | | Figure 28. WPG-8 Cycle 34 Discharge | 26 | | Figure 29. WPG-8 Cycle 34 Charge | | | Figure 30. WPG-11 Cycle 2 Discharge | | | Figure 31. WPG-11 Cycle 2 Charge | 28 | | Figure 32. WPG-11 Cycle 22 Discharge | 28 | | Figure 33. WPG-11 Cycle 22 Charge | 29 | ## 1.0 Introduction An effort was undertaken by WL/POOB to evaluate bipolar lead-acid (Pb-Acid) batteries for high power density, high voltage applications such as the more electric aircraft (MEA). This technology is also being studied for use as the power source for electric vehicles. These batteries were delivered under developmental programs with Pinnacle Research Institute (PRI) and Johnson Controls, Inc. (JCI). The PRI program was jointly funded by Wright-Patterson Air Force Base and Eglin Air Force Base. Results of these programs are described in WL-TR-95-2111, "Development of a Bipolar Lead/ Acid Battery for the more Electric Aircraft" and WL-TR-97-2041, "Advanced Bipolar Lead-Acid Battery." This report describes the results of the evaluations performed at WL/POOB. The bipolar Pb-Acid technology was chosen as a candidate for the MEA due to its inherently high power density and relatively compact size. Results of these contracts and the WL/POOB evaluation task clearly show that much developmental work remains to be done if this technology is to be used. ## 2.0 Experimental ## 2.1 Test Articles PRI delivered two 12V, 3Ahr batteries at the end of the first year. These test articles had individual sensing leads for each of the six cells, in addition to the standard battery tabs. This gave us the capability to monitor individual cells and also allowed us to bypass cells to charge/discharge an individual cell if necessary. This was done on battery PR602 to balance a cell that had a significantly lower voltage than the others. Each cell also had a fill port to allow for the addition of water and a vent for gassing on overcharge. Table 1 shows the PRI battery specifications and Tables 2 and 3 show the PRI contract goals. Two 12V and one 24V valve-regulated batteries were received from JCI. Unlike the PRI batteries these did not include individual cell tabs, making it impossible to monitor or control individual cells. Table 4 shows the JCI battery specifications and Tables 5 and 6 show the JCI near and far term goals. Representative batteries from PRI and JCI are shown in Figures 1 and 2 respectively. **Table 1. PRI Battery Specification** | BATTERY ID | PR 602 | PR 603 | |--|----------------|----------------| | Nominal Voltage | 12V | 12V | | Number of Cells | 6 | 6 | | Rated Capacity (Ahrs) | 3.0 | 3.0 | | Dimension Length (in) Height (in) Thickness (in) | 9
8
1.25 | 9
8
1.25 | Table 2. Contract Goals for PRI Batteries - Wright-Patterson AFB Requirements | Parameter | Value | Notes/ Conditions | |----------------------------|-----------------------|---| | Voltage | 48V | 6 and / or 12 V preliminary | | Capacity | 3 to 5 Ahr | 1 C rate at room temperature | | Gravimetric Power Density | > 1 kW/kg | 10 s rate and 10% duty cycle at room temp | | Gravimetric Energy Density | 30 Whr/kg | 1 C rate at room temperature | | Volumetric Energy Density | > 60 Whr/1 | 1 C rate at room temperature | | Charging Conditions | Constant
Potential | Current limited | | Float Charge | > 10 hours | Would prefer 100 hours | | Cycle Life | > 200 cycles | 1 C rate, 80% DOD at room temperature | | Calendar Life | > 2 years | From open circuit decay | Table 3. Contract Goals for PRI Batteries - Eglin AFB Requirements | Parameter Value | | Notes/ Conditions | |------------------------------|---------------------------------|---| | Voltage | 6 or 12 V | | | Capacity | 0.125 Ahr for
1" x 1" design | 1 C rate at room temperature | | | 0.5 Ahr for
2" x 2" design | 1 C rate at room temperature | | Gravimetric Power
Density | > 5 kW/kg | 1 s rate and 10% duty cycle at room temp | | Design | Flexible | May need 1 surface for C collector mounting | **Table 4. JCI Battery Specifications** | DELIVERABLE IDENTIFICATION | WPG-6 | WPG-8 | WPG-11 | |---|----------------------|---------------------|----------------------| | Nominal Voltage | 12 | 24 | 12 | | Number of Cells | 6 | 12 | 6 | | Open Circuit Voltage | 12.637 | 25.466 | 12.960 | | Dimensions Length (in) Height (in) Thickness (in) | 10
7.125
1.325 | 10
7.125
1.86 | 10
7.125
1.325 | | Mass (kg) | 3.512 | 5.515 | 3.491 | | Resistance (ohm) | 9.1 | 18.5 | 12.0 | | Cycles to Date | 8 | 6 | 5 | Table 5. Near Term (5 year) Goals for JCI Bipolar Batteries | Requirements Met | Battery .
Dimensions | Battery
Volume | Battery
Weight | W/kg | W/cm ³ | W-
hr/kg | W-
hr/cm³ | |---|--|--|------------------------|--------------|-------------------|----------------|--------------| | Main Engine Starting APV Starting Hybrid Emergency | 17.6"x
15.5"x 15.5" | 2.45 ft ³ | 450Ibs | 747.9 | 2.2 | 12.25 | 0.036 | | Main Engine Starting Ground Power Emergency Power APU Starting Hybrid Emergency Scenario 1 30 minute ground power capacity Scenario 2 45 minute ground power capacity | 27.4"x
19.7"x 19.7"
36.2"x
19.7"x 19.7" | 6.15 ft ³
8.13 ft ³ | 1000lbs
1349
Ibs | 62.2
46.1 | 0.16
0.12 | 31.08
34.56 | 0.081 | | APU Starting | 16.5"x
4.33"x 4.33" | 0.18 ft ³ | 33 lbs | 705.0 | 2.1 | 11.75 | 0.036 | Table 6. Far Term (10 year) Goals for JCI Bipolar Batteries | Requirements Met | Battery
Dimensions | Battery
Volume | Battery
Weight | W/kg | W/cm3 | W-
hr/kg | W-
hr/cm3 | |---|--|--|---------------------|--------------|-------|----------------|--------------| | Main Engine Starting APV Starting Hybrid Emergency | 14.4"x
15.5"x 15.5" | 2.00 ft ³ | 389lbs | 895. | 2.8 | 14.17 | 0.044 | | Main Engine Starting Ground Power Emergency Power APU Starting Hybrid Emergency Scenario 1 30 minute ground power capacity Scenario 2 45 minute ground power capacity | 21.6"x
19.7"x 19.7"
29.9"x
19.7"x 19.7" | 4.85 ft ³
6.72 ft ³ | 864 lbs
1235 lbs | 72.0
50.6 | 0.21 | 35.97
37.77 | 0.103 | | APU Starting | 15.2"x
4.33"x 4.33" | 0.16 ft ³ | 31 lbs | 772.0 | 2.3 | 12.87 | 0.041 | Figure 1. Pinnacle Bipolar Lead/Acid Battery Figure 2. Johnson Controls Bipolar Lead-Acid Battery ## 2.2 Test Facility The electrochemical section in-house facility was designed to allow different technologies to be tested with relatively minor modification to the test stands. Each test stand is equipped with appropriate electronic loads, power supplies, strip chart recorders, current and voltage displays, a data acquisition unit (DAQ) and some degree of backup protection circuitry such as voltage set point meters. Figure 3 shows a typical test stand. In addition, there are 7 temperature chambers capable of controlling temperature in the range -40°C to 70°C. A typical chamber is shown in Figure 4. Each test stand is connected through the DAQ to the computer system which controls and monitors all aspects of the tests. If the computer system locks up or crashes, backup protection is provided by the set point meters included in the test stands. These meters cannot control such cycling limits as overcharge but can place a test on open circuit if a voltage or current limit is exceeded. The computer system is capable of stopping a cycle when any type of limit such as voltage, current, temperature, overcharge, or pressure is reached or of completely stopping a test if a condition occurs that requires intervention by lab personnel. Such a condition might be a power supply that stops functioning correctly. Prior to beginning a new test and when equipment is replaced a check on the calibration of the instrumentation is performed. This procedure involves setting a known valve on each DAQ channel and taking a reading at the computer. If these values do not match, the necessary instrumentation is replaced and a new check is made. Figure 3. In-House Test Stand Figure 4. In-House Temperature Chamber ## 2.3 Test Plan Prior to beginning the tests it was critical to develop a test plan for each battery. The types of tests run were based partly on specific aircraft applications and partly on the number of test articles received. Further consideration needed to be given to manufacturer recommendations for such parameters as maximum rates, voltage/ temperature compensation limits, extreme operating temperature limits, and maximum recommended cycles per day. A suggested test plan was included with the JCI batteries and a decision was made to follow this plan as closely as possible for battery WPG6. Battery WPG8 was placed on life cycle test at 1.5C. Electrical performance characterization was planned for battery WPG11. This electrical characterization was to include constant current discharge at various rates, pulse discharge, charge/discharge cycles at various temperatures from -40 °C to 50 °C and self discharge studies. Although aircraft requirements call for an upper operating temperature of 70 °C, JCI recommended limiting the operating temperature to 50 °C to prevent irreversible damage to the bipolar plate. Test plans for batteries WPG6, WPG8, and WPG11 are shown in Tables 7-9. Note that Table 9 is incomplete since testing was terminated after the self discharge test. Table 7. Test Plan for JCI Battery WPG6 | | | |---------------------------------------|---| | DESCRIPTION | RATES and TEMPERATURES | | Constant Current | 3 A, 30 A, 180 A, 500 A | | Single Pulse Power Capability | 1, 3, 5, 10, 15, 30 second | | Main Engine Starting | 2X 30 second constant power | | APU Starting | 4X 15 second constant power | | Emergency Power | 10 minute constant power | | Ground Power | 30-45 minute constant power | | 100% DOD C- Rate Capacity versus Temp | -54, -30, 0, 30, 49°C [-65, -22, 32, 86, 120°F] | | Rapid Recharging | 10 minute max (Main and APU) | | Stand Loss | 1 week | | Temperature Shock | MIL-STD-810E, Method 503.3 | | Vibration | MIL-STD-810E, Method 514.4 | ## Table 8. Test Plan for JCI Battery WPG8 - Life Cycle Test at Room Temperature - 1. Discharge at 1.5C to 9.6V - 2. 0.25C constant current charge to 28.8V followed by constant potential charge at 28.8V to 110% return - 3. Open current for a period equal to 24 hours (discharge time + charge time) - 4. Repeat until battery fails to deliver 75% of its initial capacity ## Table 9. Test Plan for JCI Battery WPG11 - Electrical Performance Testing - 1. Capacity check cycles at 22°C - -same as the life cycle testing performed on battery WPG8 - 2. High rate performance at 22°C - -10 C discharge to 5.7V - -Standard recharge according to life cycle regime - -Open circuit for 1 hour - -Capacity check cycles - 3. Run two consecutive 10C discharges at 22°C according to the procedure outlined in step 2 above. The purpose of this test is to determine the effects on capacity of consecutive high rate discharges with no reconditioning between the cycles. - 4. Self discharge test - -Place charged battery on open circuit at 22°C - -After 5 weeks perform a 1.5 C discharge and calculate percent loss - -Capacity check cycles - 5. High rate performance at 40°C. Same as number 2 above except run at 40°C No test plan was included with the PRI batteries so it was decided to perform room temperature life cycle testing at 80% DOD on battery PR602 and electrical performance characterization on battery PR603 at various rates and temperatures. Table 10 shows the test plan for battery PR602 and Table 11 shows the test plan for battery PR603. ## Table 10. Test Plan for PRI Battery PR602 - 1. Capacity Check - -C/10 discharge to 1.8V per cell - -Rest 1 hour - -C/10 charge to 120% return - -Rest 1 hour Go to step 2 when capacity stabilizes - 2. Life cycle test at room temperature to 80% DOD - -C/3 discharge to 1.86V per cell or 2.4 Ahrs - -Rest 30 minutes - -C/10 charge to 120% return - -Rest 1 hour Repeat step 2 until battery fails to deliver 2.3 Ahrs before reaching the voltage limit ## Table 11. Test Plan for PRI Battery PR603 ## 1. Capacity vs. Discharge Rate Perform one each of the following cycles with at least two capacity check cycles after each. All testing is at room temperature. - -C/6 to 1.75V/cell - -C/3 to 1.65V/cell - -C/1.25 to 1.60V/cell - -C-rate to 1.5V/cell All recharges are C/10 to 120% return. ## 2. Temperature Performance Perform one each of the following cycles with at least two capacity check cycles after each. The following temperatures should be used at each discharge rate: 10° C, 40° C, 0° C, -40° C, -40° C, -55° C. - -C/6 to 1.75V/cell - -C/3 to 1.65V/cell - -C/1.25 to 1.60V/cell - -C-rate to 1.5V/cell ## 3. Charge Retention Study Perform three capacity check cycles prior to storing at each of the following temperatures: 22°C, 40°C, 0°C, 70°C and -40°C. At each temperature the battery should be stored for the following time periods: 1 day, 1 week, 4 weeks, 10 weeks and 20 weeks. At the end of each time period return the battery to 22°C and run a C/10 discharge to 1.8V/cell. In addition to the test plans, specific testing guidelines were supplied by both JCI and PRI. Below is the list of guidelines for the JCI batteries. - 1. Discharge voltage cutoff determined by discharge rate. See Table 11 and Figure 5. - 2. Charge voltage cutoff determined by temperature. See equation 1. - 3. No more than one cycle per day. - 4. No rest after discharge. - 5. Maximum operating temperature of 50°C Table 12. Discharge Cutoff Voltage Criteria | Discharge Rate | 10hr | 5hr | 3hr | 2hr | 1hr | 40min | 30min | 20min | 10min | 5min | |-------------------|------|------|------|------|------|-------|-------|-------|-------|------| | Cutoff volts/cell | 1.77 | 1.75 | 1.73 | 1.71 | 1.64 | 1.60 | 1.54 | 1.46 | 1.26 | 0.95 | Plotting the values in Table 12 resulted in the graph shown in Figure 5 which was used for intermediate discharge rates. ## Discharge Cutoff Voltage For JCI Batteries Figure 5. Discharge Cutoff Voltage for JCI Batteries ``` V_{lim}, T \neq 25^{\circ}C = V_{lim}, T = 25^{\circ}C + [K*(25-T)] Where V_{lim}, T \neq 25^{\circ}C = \text{Temperature corrected voltage limit} V_{lim}, T = 25^{\circ}C = 2.4V \text{ per cell} T = \text{Operating temperature in }^{\circ}C K = \text{Compensation factor:} T < -20^{\circ}C \qquad K = 0.036V/^{\circ}C T \geq -20^{\circ}C \qquad K = 0.024V/^{\circ}C Equation 1 - Charge voltage cutoff/temperature relationship for JCI batteries ``` The following list is the guidelines for the PRI batteries: - 1. If any cell voltage falls below 2.0V while on open circuit, a boost charge at 100ma for up to 15 hours should be performed. - 2. Water level should be checked approximately every five cycles and adjusted as necessary. 3. Discharge voltage cutoff is rate and depth of discharge dependent. See Table 13. Table 13. Discharge Voltage Cutoff as a Function of Rate and DOD | Rate | C/10 | C/6 | C/3 | C/1.25 | С | |--------------------|---------|------|------|--------|---------| | Current (Amps) | 0.30 | 0.5 | 1.0 | 2.4 | 3.0 | | Depth of Discharge | Minimum | Cell | Cut | Off | Voltage | | 20% | 2.05 | 2.00 | 2.00 | 1.90 | | | 40% | 2.01 | 1.98 | 1.96 | 1.86 | | | 60% | 1.98 | 1.95 | 1.92 | 1.82 | | | 80% | 1.93 | 1.90 | 1.86 | 1.75 | | | 100% | 1.80 | 1.75 | 1.65 | .60 | 11.5 | The first step performed on these batteries was a capacity determination using manufacturer supplied profiles for this specific purpose. A minimum of three cycles was planned with more if necessary. One problem encountered with the PRI batteries was the lack of a standard charge algorithm. This resulted in running many cycles to try to determine correct overcharge rates and voltage limits. With more time or additional batteries an effort could have been undertaken to determine these values. Ideally, this would have been done before proceeding with the other tests. ## 3.0 Test Results In this section specific results from each of the tests will be discussed. PRI results are detailed in section 3.1 and JCI results in section 3.2. ## 3.1 PRI Results Testing on PR602 began in Oct 96. In accordance with the test plan we started with the capacity verification procedure. This involved C/10 discharges to 100% DOD or 10.8V and C/10 recharges to 10% overcharge. On the first discharge it was observed that cell #2 limited the capacity delivered to 0.58 Ahrs due to its being significantly out of balance compared to the other cells. This is shown in Figure 6. Following a discussion with PRI personnel we attempted to balance cell #2 with the others using the following procedure: - 1. Recharge the full battery at C/10 to 0.58 Ahrs (the amount removed on discharge #1). - 2. Continue charging cell #2 only at 100mA for 15 hours to return a total of 2.1 Ahrs to that cell. Figure 6. PR602 Cycle 1 Discharge This improved the discharge capacity to 2.1 Ahrs by cycle #4. However, on cycle #5 cell #5 limited the capacity which continued to fade until water levels were adjusted. Within 2 to 3 cycles of adding water the capacity would again fade. This continued until testing was terminated at cycle 36 when the battery delivered less than 10% of its rated capacity. In addition to adusting water levels, some of the actions taken during cycling included adjusting overcharge rates to as high as 40% and cell charge voltage limits to 2.8V. On cycle 19 it was observed that the battery was delivering 1.53 Ahrs or just more than 50% of the rated capacity and by cycle 28 only 22% of rated capacity was being delivered. Initial performance of battery PR603 was significantly better than battery PR602 delivering 2.9 Ahrs on cycle 1. The recharge resulted in a 115% return with no cell exceeding the 2.7V limit. Capacity rose to 3.1 Ahrs on cycle 2 and then began falling rapidly until no capacity was delivered at cycle 29 due to cell 5 which appeared to be failing. Water levels were adjusted at cycles 8, 15, 21, 32, and 36. However, this action had no lasting effect as capacity on subsequent cycles faded rapidly. On cycle 36 water levels were adjusted and capacity rose to 0.55 Ahrs; however cell #5 was now completely dead. See Figure 7. It was decided to remove this cell and continue testing as a five cell battery. However, the capacity continued to fall and at cycle 50 testing was terminated. One interesting point concerning this battery is the frequency at which water levels were adjusted. Although overcharge rates on this battery never exceeded 20%, water was added at the same frequency as battery PR602 which was given 40% overcharge. Figure 8. PR602 Cycle 2 Discharge Therefore, it would appear that excessive overcharging alone cannot account for all of the water loss. Representative voltage curves from batteries PR602 and PR603 are shown in Figures 8-14. Capacity vs. cycle is shown in Figures 15 and 16 for batteries PR602 and PR603, respectively. Figure 7. PR603 Cycle 36 Discharge Figure 9. PR602 Cycle 36 Discharge Figure 10. PR602 Cycle 2 Charge Figure 11. PR602 Cycle 28 Discharge Figure 12. PR603 Cycle 1 Charge Figure 13. PR603 Cycle 1 Discharge Figure 14. PR603 Cycle 20 Charge # PRI Bipolar Pb-Acid Battery PR602 Room Temperature C / 10 Rate 2.50 0.50 0.50 0.50 Cycle Figure 15. PR602 Discharge Capacity Versus Cycle Number Figure 16. PR603 Discharge Capacity Versus Cycle Number ## 3.2 JCI Results ## 3.2.1 Battery WPG-11 Overall this battery performed well delivering more than the rated capacity at the 1.5C rate and the rated capacity at the 10C rate. Testing began with a 1.5C discharge based on a 2Ahr rated capacity. Recommended recharge consisted of a 500mA constant current charge to 14.4V followed by a constant potential charge to 110% return of the discharge capacity. At cycle 15 a 3A, 16% duty cycle pulse discharge was performed. See Figure 17. ## 13.5 13.0 12.5 12.0 12.0 12.0 11.0 10s On, 50s Off Capacity: 2.7 Ahrs 10.0 9.5 10.5 Time (Hours) ## JCI 3Ahr Bipolar Pb-Acid Battery WPG 11 Figure 17. Pulse Discharge of Battery WPG 11 ## 3.2.2 Battery WPG-8 Battery WPG8 underwent life cycle testing at the 1.5C discharge rate at room temperature. Recharge was a 500mA constant current charge to 28.8V followed by a constant potential charge to 110% return of the discharge capacity. Capacity started at 90% of the rated 2.0Ahr capacity, fell an average of 50mAhrs over the next few cycles and then began rising to 125% of rated capacity at cycle 19 before failing at cycle 23. The reason for failure remains unknown; a post mortem analysis should be performed to make this determination. ## 3.2.3 Battery WPG-6 Battery WPG-6 was to be evaluated for electrical performance using most of the suggested regimes supplied by JCI. The battery failed at cycle 36 before many of these tests were done. Listed below are the tests that were performed. - 1. 1.5C discharge - 2. 1.5C pulse discharges, 16.7% duty cycle - 3. 62C discharges - 4. A 15C discharge Cycles 1-10 consisted of 1.5C discharges to 100% DOD at room temperature and 500mA constant current charges to 14.4V followed by constant potential to 110% return. These 10 cycles performed very well delivering between 108% and 150% of the rated 2Ahr capacity. At cycle 11 a 3A, 16% duty cycle pulse discharge was performed. Cycles 12-20 were run the same as cycles 1-10 to serve as a comparison. These cycles delivered even higher capacity ranging from 158% to 188% of rated. A 62C discharge was performed on cycle 21 and was followed by a single 1.5C discharge and then another 62C discharge. The 62C discharge delivered 78% of the rated capacity. Two more 1.5C discharges were followed by the 15C discharge which delivered 120% of the rated capacity. After this the battery began to fail and testing was terminated at cycle 36. See Figures 18-21. Representative plots for the JCI batteries are shown in Figures 22-23. Figure 18. WPG-6 Cycle 21 Discharge Figure 19. WPG-6 Cycle 22 Discharge Figure 20. WPG-6 Cycle 25 Discharge Figure 21. WPG-6 Cycle 26 Discharge Figure 22. WPG-6 Cycle 1 Discharge Figure 23. WPG-6 Cycle 1 Charge Figure 24. WPG-6 Cycle 22 Charge Figure 25. WPG-6 Cycle 32 Discharge Figure 26. WPG-8 Cycle 1 Charge Figure 27. WPG-8 Cycle 1 Discharge Figure 28. WPG-8 Cycle 34 Discharge Figure 29. WPG-8 Cycle 34 Charge Figure 30. WPG-11 Cycle 2 Discharge Figure 31. WPG-11 Cycle 2 Charge Figure 32. WPG-11 Cycle 22 Discharge Figure 33. WPG-11 Cycle 22 Charge ## 4.0 Conclusions All five batteries that were evaluated in this program exhibited very limited cycle life. In addition the PRI batteries showed great water loss needing water approximately every 5 cycles. One possible explanation is severe overcharging; however, battery PR603 was never subjected to greater than 20% overcharge yet showed the same amount and frequency of water loss as battery PR602 which was overcharged to 40%. Therefore, it is not believed that overcharging alone can account for the water loss. The JCI batteries exhibited very good high rate behavior but unfortunately failed quickly. Individual cells of the PRI batteries showed significant imbalances. The JCI batteries could not be monitored individually. ## 5.0 Recommendations To gain greater understanding of the failure mechanisms of these batteries a post mortem analysis should be performed. However, at this point funding is not aavailable to perform an analysis. Some known problems that need to be addressed before the bipolar Pb-Acid battery can be considered as a candidate for Air Force applications include: - 1. Breeching of the seal material around individual cells and the entire battery package. - 2. The strength of the bipolar plate needs to be increased without increasing its thickness. Currently the plate tends to flex during cycling causing the active material to break apart